Community Coordinated Modeling Center Community Coordinated Assessment and Rapid Implementation of Space Weather Analysis and Forecasting Capabilities M. Kuznetsova & CCMC Team # CCMC Pioneered the Path from Research 2 Operations ### The CCMC as a Hub for Collaborative Advancing of Space Weather Predictive Capability System ### Expanding Collection Of Models at CCMC: > 80 | | | | | A CONTRACTOR OF THE PARTY TH | | |-------------------------|----------------|--------------------|---------------|--|---------------| | WSA-ENI
WSA-E | | FM-TING
LFM-MIX | GUMICS
GIC | TIE-GCM
GMAT | SAMI-3
SAM | | SWMF.SC+EEGGL+CME WSA-E | NLIL+EPREM | OpenGGCM- | | CTIP | IDA4D | | | -ENLIL+SEPMOD | SWMF+RCM+ | | RCM | USU-GAIM | | PFSS.Petrie | REIEASE | SWMF+RC | M | ok.CIMI | SWACI-TEC | | PFSS.Macneice | PREDICCS | SWMF+RC | | Fok.RBE | ABBYNormal | | PFSS.Luhmann ANMHD | EXO Solar Wind | SWMF+RC | M+CRCM | UPOS RB | NRLMSISE | | MAG | EMMREM | LFM-MIX- | | AE-8/AP-8 | GITM | | 4 UMASEP | CORHEL | WINDMI | LANLstar
_ | AE-9/AP | -9 PBMOD | | ASAP ASSA AMOS | Heltomo SMEI | IGRF | Tsyganenko | VERB | TRIPL-DA | | Mev | Heltomo IPS | PS VP | Weigel-de | eltaB | Weimer IE | | WSA NIFFF SRPM | | POVP | Apex | V | /eimer-deltaB | | MAGIC SNB3GEO | BRYNTRN | AACGM | Ovation Pri | me | JB2008 | | | DBM | | | IRI | | | GCR BON NOVICE | SWMF.SH | AMPS | | IMPACT | DTM | | NAIRAS CARI-7 | DIPS | | | | OSGROVE-PF | | | | | | | | Magnetosphere Heliosphere Corona Inner Magnetosphere lonosphere/The rmosphere #### Expanding Collection Of Models at CCMC: > 80 New + Upgrades 2014-2016 **Magnetosphere** Magnetosphere rmosphere Corona ## **CCMC Web-Based Signature Services** #### **Runs-on-Request System** An interactive system to serve advanced models to the international research community - Support advancing knowledge and understanding - Maximize return on investment into model development #### Integrated Space Weather Analysis System (iSWA) A system for real-time space environment monitoring, event analysis, education and training. - Real-Time & Historical Model + Observational Data - Actionable Products. Web Services - User Configurable, Interactive Displays #### Non-Linear Force Free Model - Designed to study energy and helicity build up in flaring active regions. - Input SDO/HMI vector magnetograms - Cartesian grid version available for use now - http://ccmc.gsfc.nasa.gov/requests/SH/NLFF - Spherical & Global Grid versions soon (June/July) Modelers: T. Asfaw, T. Weigelmann **CCMC:** P. Macneice ### **Towards Time-Dependent Magnetograms** - New approaches to time evolving global photospheric field - 1 Time interpolating WSA output based on hourly GONG synoptic magnetograms (**Odstrcil**) - 2 ADAPT (Arge and Henney) WSA-Enlil 2.8f is installed and is offered for Runs-on-Requests. Simulations with time-dependent magnetograms are evaluated and available for special requests. Real-time implementation is coming soon. # SWMF/AWSoM-R CME Modeling from Low Corona - A new SWMF/AWSoM-R coronal model incorporates semi-analytical Threaded-Field-Line model for the low solar corona (1 – 1.1 Rs) - Speed up coronal simulations on factor of 100 - To initiate CME: magnetic flux rope superimposed on the background. #### **EEGGL** Eruption Event Generator (Gibson & Low) Use synoptic magnetograms to define location and orientation of CME flux rope. Modeler: I. Sokolov, U. of Michigan **CCMC:** A.Taktakishvili, R. Mullinix SOLAR-HELIOSPHERE #### Towards coupled heliosphere and SEP models Modelers: N. Arge, D. Odstrcil, J. Luhmann, J. Linker, N.Schwadron, M. Gorby, I.Sokolov ### Coupled SEP modeling at the CCMC WSA-Enlil+SEPMOD CCMC is facilitating first steps to couple WSA-ENLIL with SEPMOD (with model developers D. Odstrcil and J. Luhmann) 20 25 230 # Coupled SEP modeling at the CCMC WSA+Enlil+EPREM CCMC is facilitating first steps to couple WSA-ENLIL with EPREM (with model developers D. Odstrcil, N. Schwadron and M. Gorby) # Connecting Space Environment to Space Weather Impacts: Radiation Effects #### **□** NOVICE - □ Radiation effect code for spacecraft and/or component in complex geometries - NAIRAS (Nowcast of Atmospheric Ionizing Radiation System) - Models and assesses radiation exposure levels for aviation from GCRs and SEPs #### □ CARI-7 - □ Calculates radiation dose from GCRs received by airline passengers/crews - ☐ Badhwar-O'Neill (BON) 2014 GCR model - ☐ Latest Badhwar-O'Neill model of Galactic HST from NOVICE **CCMC: Y.Zheng** Cosmic Rays Modelers: , M. Xapsos, C. Martens, K.Copeland, P. O'Neill, S. Golge #### **Assessment, Metrics & Validation** Testing predictive capability before the event onset Forecasting Methods ScoreBoards #### **Examples:** CME Arrival Prediction Storm onsets Flare Forecasts SEP Forecasts #### **Event-based M&V** to trace model improvement [2003] 10/27 - 10/30 [2006] 12/13 - 12/16 [2010] 04/04 - 04/07 [2011] 08/05 - 08/07 A list of events. High quality data. A library of metrics. Simulate the same set of events over and over... #### **Examples:** TEC, Neutral density, Auroral boundaries, Ground magnetic perturbations dB/dt Sanity check Toolkit for real-time runs **Sensitivity analysis** to external drivers and internal parameters Performance evaluation for extreme driving Correlate forecasts with impacts # Testing Predictive Capabilities Before Event Onset - Collecting and displaying event forecasts from multiple models & different sources in a Scoreboard - Generate experimental international community-wide ensemble forecasts. - Demonstrate operational potential to users. **CME** Scoreboard Lead: L. Mays, CCMC Flare Scoreboard Leads: **S. Murray**, Met Office **A. Devos, J. Adries**, ROB **SEP** Scoreboard (planning) Leads: **M. Dierckxsens**, BIRA **M. Marsh**, Met Office #### **CME Arrival Prediction Scoreboard** - Initiated in 2013 - There are currently 19 registered methods predicting CME arrival time, including entries from the CCMC, Met Office, NOAA/SWPC, KSWC, ROB/SIDC Total CMEs in ScoreBoard: 108 2016: 8 2015: 32 2014: 46 2013 (start in March): 22 #### CME: 2015-06-21T02:48:00-CME-001 Actual Shock Arrival Time: 2015-06-22T17:59Z Observed Geomagnetic Storm Parameters: Max Kp: 8.0 Dst min. in nT: -195 Dst min. time: 2015-06-23T05:007. CME Note: From near disk center, AR 12371. Associated with M-class flares. | Predicted Shock Arrival Time | Difference (hrs) | Confidence (%) | Submitted On | Lead Time (hrs) | Predicted Geomagnetic Storm Parameter(s) | <u>Method</u> | |------------------------------------|-------------------------|----------------|-------------------|------------------------|--|---------------------------------------| | 2015-06-22T17:00Z (-12.0h, +12.0h) | -0.98 | 90.0 | 2015-06-21T10:26Z | 31.55 | Max Kp Range: 4.0 - 8.0 | Other (SIDC) | | 2015-06-22T21:00Z | 3.02 | | 2015-06-22T01:00Z | 16.98 | Max Kp Range: 5.0 - 8.0 | WSA-ENLIL + Cone (Met Office) | | 2015-06-22T21:43Z (-7.0h, +7.0h) | 3.73 | 100.0 | 2015-06-22T03:25Z | 14.57 | Max Kp Range: 6.0 - 8.0 | WSA-ENLIL + Cone (GSFC SWRC) | | 2015-06-22T19:03Z (-5.15h, +3.33h) | 1.07 | 100.0 | 2015-06-22T03:32Z | 14.45 | Max Kp Range: 7.0 - 8.0 | Ensemble WSA-ENLIL + Cone (GSFC SWRC) | | 2015-06-22T23:00Z (+7.0h) | 5.02 | 100.0 | 2015-06-22T06:28Z | 11.52 | | <u>DBM</u> | | 2015-06-22T22:50Z (-5.0h, +8.0h) | 4.85 | | 2015-06-22T09:20Z | 8.65 | | ElEvo | | 2015-06-22T14:00Z | -3.98 | | 2015-06-22T15:23Z | 2.60 | Max Kp Range: 7.0 | WSA-ENLIL + Cone (NOAA/SWPC) | | 2015-06-22T19:48Z | 1.82 | 97.5 | | | Max Kp Range: 5.5 - 7.8 | Average of all Methods | # Flare Scoreboard: Ensemble Solar Flare Forecasts http://ccmc.gsfc.nasa.gov/challenges/flare.php Activity initiated in Nov 2014 7 models, more are coming Beta live display on iSWA ### Assessmen, Metrics & Validation are Challenging Research Tasks ### Example of discouraging & misleading Skill Scores Metric study: Ground magnetic field perturbations Event: October 29th, 2003 06 00 UT - October 30th, 06 00 UT Negative Prediction Efficiency (based on RMS): - 0.2 (model performance is worse than "no perturbations" benchmark) Metrics should reflect state-of-the-art and quantify useful information that can be derived from the model # Operational Geospace Model Validation in support of SWPC geospace model selection Example of Skill Score selection to validate model ability to reproduce ground magnetic perturbations dB/dt # **Examples of M&V Challenges:**Biases in TEC Measurements Difference between GPS TEC data sets TEC – TEC_quiet What is the best quiet time reference? - TEC of one day prior to storm events - median for the 30 days prior to storms ### Ionospheric foF2 Critical Frequency at Millstone Hill March 2013 Storm (doy 076) red: foF2 – foF2_quiet (doy 075) blue: foF2 – foF2_quiet (30-day median) ### **Outlook** #### CCMC is - a fast response unit to emerging space weather community needs. - a hub for collaborative advancing of space weather prediction capabilities - an asset and resource for addressing objectives identified in National Space Weather Action Plan # Supplementary material # Regional TEC over North American Sector CTIPe driven by Enlil Cone Model Ensemble Forecasts Modeler: T. Fuller-Rowell CCMC: J-S. Shim # Regional TEC over North American Sector Driven by Ensemble Enlil (Mean RT & Best Fit) Modeler: T. Fuller-Rowell CCMC: J-S. Shim ### **SRPM Irradiance Model** #### Status at CCMC - Currently output EUV spectra between 1.8 and 200 nm with 1nm resolution - Most variable part of spectrum - Posted at ISWA daily - iswa.gsfc.nasa.gov/iswa/iSWA.html - Will extend to full spectrum in early 2016. - Long term goals - Solar - ROR use user supplied masks, customized resolution runs, archival runs etc - Stellar - Build ROR-like facility to generate irradiance spectra for use in modeling exoplanet atmospheres - Initially for solar like stars only - Later to support user modification to $\rho(r)$, T(r) profiles of different feature types ## Kameleon Metadata, Standardization, Access, Interpolation Goal: To facilitate access to space weather models hosted at the CCMC and enable scientific discovery. # CCMC Databases Re-Architecture Models, Simulations and Beyond #### **Objectives:** - Address a need for a hub for the community to easily search and obtain simulations data for their own research - Enable easy model-data comparisons - Enable easy linkage between different CCMC databases (RoR, iSWA, DONKI, ScoreBoard) - Enable community to build a wide range of tools and frontend applications utilizing simulation data from CCMC #### Status: - Database design based on SPASE and IMPEx - Web interface allowing to enter model information - Web service interface allowing applications to obtain model information (JSON format)